USDA Foreign Agricultural Service # GAIN Report Global Agriculture Information Network Template Version 2.09 Required Report - public distribution **Date:** 7/19/2005 GAIN Report Number: TH5070 # Thailand Biotechnology Agricultural Biotechnology 2005 ### Approved by: Rodrick McSherry, Agricultural Counselor U.S. Embassy, Bangkok # Prepared by: Sakchai Preechajarn, Agricultural Specialist # **Report Highlights:** Despite its world-class research capacities on biotechnology, Thailand is still very far from adopting agricultural biotechnology for commercial cultivation. There is no clear-cut policy on the future of agricultural biotechnology research and development, and field trials on transgenic plants are banned. This lack of development is mainly because of an absence of policy leadership by politicians, nods to threats by anti-GMO non-government organizations (NGOs), the fear of losing food export markets, and the fear of foreigners monopolizing benefits from GMO seed sales and property right claims. Includes PSD Changes: No Includes Trade Matrix: No Unscheduled Report Bangkok [TH1] | SECTI | ECTION I: EXECUTIVE SUMMARY3 | | | | | | | |-------|---|----|--|--|--|--|--| | SECTI | ON II: BIOTECHNOLOGY TRADE AND PRODUCTION | 4 | | | | | | | SECTI | ON III: BIOTECHNOLOGY POLICY | 5 | | | | | | | 3.1 | The Current Biotechnology Policy | 5 | | | | | | | 3.2 | Responsible Government Agencies and Institutes and Agricultural Biotechnology | 6 | | | | | | | 3.3 | National Biosafety Framework | 7 | | | | | | | 3.4 | National Biotechnology Policy Framework | 7 | | | | | | | SECTI | ON IV: MARKETING ISSUES | 8 | | | | | | | SECTI | ON V: CAPACITY BUILDING AND OUTREACH | 9 | | | | | | | SECTI | ON VI: REFERENCE MATERIAL | 10 | | | | | | #### SECTION I: EXECUTIVE SUMMARY In the early 1980's, the Royal Thai Government (RTG) set up the National Center for Genetic Engineering and Agricultural Biotechnology (BIOTEC). Since then, BIOTEC, Department of Agriculture (DOA), and many universities have conducted research into the development of plant genetic engineering. Although there has been some research progress over the past 20 years in a few locally grown plants and vegetables and field-testing for imported transgenic plants, it is surprising that deregulation is stalled and there still is no commercial production of transgenic crops in Thailand. This lack of forward movement is apparently caused by political concerns arising from strong opposition from non-government organizations (NGOs), especially BioThai and Organization of the Poor, and fears that Thailand might lose food export markets, especially in the EU if GM technology were to be commercialized. In addition, there is misperception that cultivation of GM crops will lead the way for foreigners to captivate benefits from GMO seed sales and property right claims. These political concerns and misperception among some groups in the Thai society have resulted in a lack of long-term policies/strategies on agricultural biotechnology. At present, Thailand does not allow importation and production of any transgenic plants for commercial purpose and field trials except for: (1) processed food and (2) imports or sales of soybeans and corn for feed use, human consumption, and industrial use. Furthermore, all trials conducted for research purposes must be contained in laboratories or greenhouses. The Thai Food and Drug Administration (FDA) also imposed "voluntary" GM labeling requirements for processed products containing GM ingredients at 5 percent tolerance. Despite having general biosafety guidelines and multiple biosafety-related agencies and institutions Thailand has not developed a National Biosafety Law or Framework to monitor and enforce the law on biosafety management. In 2001, the NGOs used this lack of a National Biosafety Law to press the Cabinet to suspend field-testing of all transgenic plants in Thailand. The Cabinet succumbed to NGO pressure in April 2001. Furthermore, Thailand has languished in the process of drafting a National Biosafety Law. Responsibility for drafting the law has shifted from one Ministry to the next, resting at least for now, at the Ministry of Natural Resources and Environment. Thailand recently issued its National Biotechnology Policy Framework (2004-2009) to promote biotechnology as an important tool for the country's development to increase competitiveness, reduce poverty, promote income distribution, and improve social capital development. However, this framework, in views of some scientists, is a very superficial effort and will be difficult to achieve unless the RTG can overcome fears of NGO opposition and develop a mature understanding about impact on export markets. #### SECTION II: BIOTECHNOLOGY TRADE AND PRODUCTION Thailand is known to be the world largest exporter of a wide range agricultural products (rice, tapioca products, rubber, frozen shrimp, canned tuna, and canned pineapple) and a top-ten world exporter of others (chicken meat, seafood, and sugar). Nevertheless, productivity on several crops is relatively low compared to major producing countries. For example, Thailand's paddy productivity is among the lowest in Asia while the chemical uses are among the highest, translating into high cost of production. Realizing that low farm productivity may become a serious threat to Thai agriculture in the future, the RTG has made several efforts to improve agricultural productivity over the last few decades through increasing irrigation, promoting the use of high-yielding hybrid seeds, stabilizing crop prices, etc. Importantly, the RTG determined that introduction of modern agricultural biotechnology should be the most efficient way to increase production and improve the country's comparative advantage on farming. It seemed that Thailand was off to a good start when the RTG set up the National Center for Genetic Engineering and Agricultural Biotechnology (BIOTEC) in 1983. Since then, BIOTEC, the Department of Agriculture, and many universities conducted research into the development of plant genetic engineering. It is commonly said that Thailand was the first country in Southeast Asia that adopted agricultural biotechnology. There has been some progress made in a few locally grown plants and vegetables such as tomato, chile, rice, and papaya. Research on ring-spot virus resistant papaya has developed to the point that it is likely to be the first transgenic crop for commercial cultivation in Thailand. In addition to research on domestic plants, the first field test of imported transgenic seed was conducted in Thailand in 1994. The first crop plant permitted to be field tested was the Flavr Savr tomato, a delayed ripening tomato. During 1994-2000, there were many other imported transgenic plants that obtained permits for confined field-testing in Thailand, including Bt cotton, Bt corn, Round-up Ready cotton, Round-up Ready corn, Antisent RNA tomato, CP-gene of papaya PRSV, etc. Among these, Monsanto's Bt cotton underwent the confined large-scale field trials in the country, from March 1996 until the year 1999. It was expected that this Bt cotton would be the first transgenic crop for commercial planting in Thailand. While the field trials convinced onlookers of the environmental safety of the crop and of significantly reduced cost of production, strong opposition from several NGOs stymied the RTG's decision. Market introduction of this Bt cottonseed has remained suspended thus far. The details of imported transgenic plants that were permitted for confined field-testing are presented in Appendix A. Although there has been some research progress over the past 20 years and field trails for a few imported transgenic plants were completed, it is surprising that deregulation is stalled and there still is no commercial production of transgenic crops in Thailand. This lack of forward movement is apparently caused by political concerns arising from strong opposition from non-government organizations (NGOs), especially BioThai and Organization of the Poor, and fears that Thailand might lose food export markets- especially in the EU if GM technology was commercialized. These political concerns have resulted in a lack of long-term policies/strategies on agricultural biotechnology. A recent invasion by Green Peace activists destroyed transgenic papaya fields in a research station of the Department of Agriculture (DOA). The RTG's reluctance to establish a clear-cut policy on the future of agricultural biotechnology research and development signals onlookers that commercialization of biotech crops in Thailand remains elusive. #### SECTION III: BIOTECHNOLOGY POLICY # 3.1 The Current Biotechnology Policy Based on the Cabinet's decision on April 3, 2001, and the Plant Quarantine Act B.E. 2507 Amended, Thailand does not allow importation and production of any transgenic plants for commercial purpose and field trials except for: (1) processed food; and (2) imports or sales of soybeans and corn for feed use, human consumption, and industrial use. Furthermore, all trials conducted for research purposes must be contained in laboratories or greenhouses. As for processed food containing GMOs plant materials, the Ministry of Public Health labeling law for food containing Genetically Modified Organisms (GMO) materials/products was put in place on May 11, 2003. The so-called consumer protection regulations were reportedly based on the Japanese model allowing for a 5 percent tolerance. The products covered by this law are listed as follows: - 1. Soybeans - 2. Cooked soybean - 3. Roasted soybean - 4. Bottled or canned soybean or soybean contained in retort pouch - 5. Natto - 6. Miso - 7. Tofu or Tofu fried in oil - 8. Frozen tofu, soybean gluten from tofu or its products - 9. Soybean milk - 10. Soybean flour - 11. Food containing product(s) from (1) to (10) as main ingredient - 12. Food containing soybean protein as main ingredient - 13. Food containing green soybean as main ingredient - 14. Food containing soybean sprout as main ingredient - 15. Corn - 16. Popcorn - 17. Frozen or chilled corn - 18. Bottled or canned corn or corn contained in heat-treated pouch - 19. Corn flour or cornstarch - 20. Snack foods deriving from corn as main ingredient - 21. Food containing product(s) from (15) to (20) as main ingredient - 22. Food containing corn grits as main ingredient In the case that the product has one of 22 listed products as the only principle ingredient, labeling will be required if the GMO content in that ingredient is 5 percent or more of the final product weight. In the case that the product has any of the 22 listed products as the first three principle ingredients, labeling will only be required if each ingredient constituting 5 percent or more of the final product weight and the GMO content by weight in that ingredient is 5 percent or more. Due to a lack of laboratory facilities, the Ministry of Public Health implements the regulation enforcement on a post-marketing basis. This means that product labeling by the producer/importer will be voluntary on their judgment. However, unlabelled products may be confiscated and the producer/importer will be subject to the penalties applicable if the government inspector proves that the products are supposed to be GMO labeled. More details about GMO labeling procedures are provided in the Manual for Labeling Procedures for GMO Products according to the Ministerial Notification No. 251, B.E. 2545 (2002) (Thai language). # 3.2 Responsible Government Agencies and Institutes and Agricultural Biotechnology There are many government agencies and institutes/universities involved in biotechnology research and development and regulating the use of biotechnology at different levels. The role and responsibilities of these agencies or institutes are presented in the table below. | Institute | Role | Responsibilties | |---|---|---| | National Center for Genetic
Engineering and Biotechnolgy
(BIOTEC), Ministry of Science
and Technology (MOST) | Research and DevelopmentSupporting institute | Research and development
on genetic engineeringTechnical advisoryFunding agencyDNA technology laboratory | | Department of Agriculture (DOA), Ministry of Agriculture and Cooperatives (MOAC) | Competent NationalAuthorityResearch and DevelopmentInstitute emphasizing on plants | Regulating imported GMO seed for planting Conducting research and development on plant genetic engineering and risk assessment | | Food and Drug
Administration (FDA),
Ministry of Public Health
(MOPH) | Regulate trade on GM food products | Regulating and monitoring
the use of GM food including
labeling | | Department of Trade
Negotiations and Department
of Foreign Trade, Ministry of
Commerce (MOC) | Regulate and coordinate international negotiation in trade on GM products | Regulating imports of GM products used as raw materials and coordinating with competent agencies for international negotiations | | Ministry of Natural Resources and Environment (MONRE) | - National Focal Point - Coordinators for risk assessment on environmental aspect | - Being the National Focal Point for Convention on Biological Diversity (CBD) and Cartagena Protocol on Biosafety (CPB) - Fully responsible for drafting the National Biosafety Law | | National Bureau of National
Agricultural Commodity and
Food Standards (ACFS),
Ministry of Agriculture and
Cooperatives (MOAC) | A National Focal Point for
Agricultural and Food
Standards (SPS issues) | Representing the RTG to
negotiate all SPS issues in
international organizations
(such as CODEX, OIE, etc.) | | Other institutes (e.g. Universities) | Academic and research and development institute | Research and Development on genetic engineering Provide training on modern biotechnology | # 3.3 National Biosafety Framework BIOTEC was the first agency that was created to deal with modern biotechnology, given the importance of biosafety regulations to ensure that all products derived from modern biotechnology are safe for human health and the environment. The first two Thai guidelines were prepared in 1992, including (1) Biosafety Guidelines in Genetic Engineering and Biotechnology for Laboratory Work, and (2) Biosafety Guidelines in Genetic Engineering and Biotechnology for Field Work and Planned Release. As a part of the implementation of these guidelines, the National Biosafety Committee (NBC) was established in 1993. There are 9 sub-committees under the NBC that cover a wide range of related areas: plants, animals, fisheries, micro-organisms, food, public health, environment, social and economic aspects, and law. The NBC also encouraged the establishment of the Institutional Biosafety Committees (IBC) in educational institutes and at Thai universities. At present, there are 24 IBCs in Thailand. The implementation of the guidelines, for example for field-testing, is conducted through various biotechnology institutes. The IBC is responsible for research work at its own institute, in consultation with the NBC. Despite establishing several biosafety-related agencies/institutions, Thailand has not developed the National Biosafety Law/Framework to monitor and enforce the law on biosafety management. In 2001, the NGOs used this lack of a National Biosafety Law to press the Cabinet to suspend field-testing for all transgenic plants in Thailand. The Cabinet complied with the NGOs' request in April 2001. The RTG set up the Sub-Committee on Drafting National Biosafety Law under the supervision of Ministry of Natural Resources and Environment (MONRE) in 2003. According to government officials, although Thailand has not ratified the Cartagena Protocol on Biosafety (CPB), the content of the drafted legislation will mostly follow the guidelines in the Protocol. However, the draft legislation has not been finalized thus far. # 3.4 National Biotechnology Policy Framework On March 18, 2003, the Cabinet agreed to set up the National Biotechnology Policy Committee (NBPC), chaired by the Prime Minister, and assigned National Science and Technology Development Agency (NSTDA) as the Committee's Secretariat. In December 2003, the NBPS approved the National Biotechnology Policy Framework (2004-2009) which was proposed by the NSTDA. Following are the conclusions of this framework: By 2009, Thailand will develop biotechnology as an important tool for the country's development to increase competitiveness, reduce poverty, promote income distribution, and improve social capital development. New technologies, including Genome, Bioinformatics, Genetic Engineering, will be utilized to develop agricultural production, bio-medical products, enviremental-protection products, high value-added products, etc. The framework proposed 6 goals of biotechnology development: Goal 1: Modern Biotech business will emerge and develop. Under this goal, Thailand targets to emerge at least 100 companies of modern biotechnology and to invest R&D in biotechnology by the private sector with the annual investment of 5,000 million baht (approx. US\$ 125 million); - Goal 2: Thailand will become a Kitchen of the World. Thailand will incorporate the use of modern biotechnology to increase production of major crops, become a seed exporter, and increase high value added products from agricultural commodities; - Goal 3: Thailand will become a healthy society and a hub for Asian health business; - Goal 4: Modern Biotech will conserve the environment and create clean energy production; - Goal 5: Modern Biotech will help rural economy accomplish its self-sufficiency; and - Goal 6: Develop skilled labor forces in biotechnology. Under the goal, Thailand targets to have at least 5,000 biotech researchers, 500 biotech management staff, and 10,000 university graduates (including undergraduate, graduate, and Ph.D. levels), by 2009. This framework, in views of some scientists, is a very superficial effort and will be difficult to accomplish unless the RTG can overcome paralysis by NGO opposition and other worries about export markets. #### SECTION IV: MARKETING ISSUES In Thailand, there is still misunderstanding and misperception about the safety of transgenic plants or foods for human health and the environment. NGOs, especially Green Peace Thailand and Organization of the Poor, have strongly opposed the introduction of transgenic crop planting or field-testing. In the meantime, the mass media in Thailand, including newspapers and television, usually provide largely unbalanced reporting by enlarging the negative views while minimizing the positive views about modern biotechnology. The latest official surveys on public awareness, perception, and attitude toward GMOs in Thailand were conducted by BIOTEC in 1999 and again in 2000, when the GMO issue was of high concern among well-informed Thais due to media coverage of anti-GMO groups and a GM food export problem with some trading partners. In general, there was high consistency between the results of these two surveys. Regarding awareness and some basic knowledge concering GMOs, the result of the surveys indicated that the target group mostly understood GMOs and some basic biology although degree of uncertainty increased with more detailed questions. On perception of the GMO issue, respondents showed a tendency not to worry very much about the safety of GM food consumption. Perceived risks were more apparent in trade and environment issues. It was also interesting that highly educated respondents stressed the importance of public education in GMO issues. Regarding attitude toward GMOs and related public policy, the surveys showed that a majority of respondents supported research and development of GMOs despite the overall anti-GM sentiment in the media. In regard to what measures the country should implement to address the GMO problem, the choices of scientific capacity building and public education/information were of the highest priorities in both surveys. As to the question of labeling issue, about 80 percent of respondents wanted mandatory labeling. In addition to R&D institutions and regulators, respondents needed an institution representing a reliable source of information and helps public understanding. #### SECTION V: CAPACITY BUILDING AND OUTREACH In recent years, the U.S. Government (USG) conducted several programs of capacity building and outreach for Thai government offices and officers through both USDA-funded and USG-funded activities. These activities in the past 5 years can be summarized below: - Annual biotechnology training program at Michigan State University under the Cochran Fellowship Program. About 10 officials from Ministry of Science and Technology and Ministry of Agriculture and Cooperatives participated in this program thus far: - World-renowned scientists, biotechnology experts, and groups of U.S. farmers separately visited Thailand to meet with different levels of government, Cabinet and officials, and conduct seminars in Thailand. These include visits of Dr. Norman Borlaug (1999), A group of U.S. corn farmers who came to share experiences using GMOs with Thai farmers (2000), Dr. Val Giddings (Vice President, Biotechnology Industry Organization, August 2003), Ms. Cindy Richard (Biotech Consultant, staying in Thailand for 3 months to help Thai government develop outreach efforts to the public and farmers in 2004); - USDA sponsored high-level officials from Thailand to participate the Asian Pacific Economic Cooperation (APEC)'s dialogue on biotechnology in Mexico (2002), Chiang Rai, Thailand (2003), Malaysia (2004), and Seoul (2005); - The USG sponsored the Hilo Papaya Outreach Project by inviting 12 Thai farmers and media reporters to observe GM and non-GM papaya plantations and discuss issues with scientists and farmers in Hawaii in May 2005. Country-specific needs or strategies that would be useful in raising the capacity of Thailand to apply transparent, science-based regulations to agricultural biotechnology should include: - Thailand is under the process of developing a National Biosafety Framework. The biosafety issues are new to many relevant government officials and scientists. As a result, short course training in the areas of risk assessment and of various policy and legal aspects should be continued for both local scientists and policy makers; - Although public education has been conducted frequently, it has been very difficult to change misperceptions about modern biotechnology, especially from the anti-GM NGOs. As a result, new strategies to better educate or understand this technology are needed, along with more frequent, sustained efforts to do so; - The various biotech-related agencies are developing a biosafety database for Thailand and could benefit from training or capacity building in this task; ### SECTION VI: REFERENCE MATERIAL #### Websites: - Ministry of Science and Technology: http://www.most.go.th/ - National Center for Genetic Engineering and Agricultural Biotechnology (BIOTEC): http://policy.biotec.or.th/ - Thailand Biosafety Information Network: http://biosafety.biotec.or.th/ - Office of Environmental Policy and Planning, Ministry of Natural Resources and Environment: http://www.onep.go.th/ - Department of Agriculture, Ministry of Agriculture and Cooperatives: http://www.doa.go.th/th/ - CropLife Asia: http://www.croplifeasia.org - International Service for the Acquisition of Agri-Biotect Applications: http://www.isaaa.org - Biothai (An NGO in Thailand which is against GM crop introduction): http://www.biothai.org/ - Greenpeace South East Asia: http://www.greenpeace.org/seasia/en/ #### Publications: Damrongchai Nares and others. Public Awareness, Perception, and Attitude toward GMOs in Thailand, Paper presented at the Ninth Greening of Industry Network Conference, Bangkok, Thailand, 21-24 January 2001. Damrongchai Nares. Agricultural Biotechnology in Thailand, BIOTEC. - Iamsupasit Nipon. Thailand Country Report on Biosafety Risk Assessment and Management, Paper submitted at Asia Regional Workshop on Risk Assessment and Risk Management to implement the Cartegena Protocol, New Delhi, India, 22-24 May 2002. - Jumroonpong Benjawan. Importation of Transgenic Plants: Rule and Regulations, Paper submitted at Asia Regional Workshop on Biosafety, 22-24 May 2002, New Delhi, India. - Napompeth Banpot. National Biosafety Framework (NBF) in Thailand, Paper presented at the International Workshop on Impacts and Biosafety of Genetically Modified Agricultural Product, Taipei, Taiwan, ROC, 9-14 September 2002. - Napompeth Banpot. GMOs and GMO Derivatives under Trials in Containment and/or Small Scale Field Trials in Thailand: 1991-2003, National Biosafety Committee, BIOTEC, 2003. - National Center for Genetic Engineering and Agricultural Biotechnology (BIOTEC), National Biotechnology Policy Framework 2004-2009 (in Thai), National Science and Technology Development Agency (NSTDA), 2004. APPENDIX A A List of Transgenic Plants that were under the Import Permit Requests (1994-2000) | Crop | Applicant(s) | Year of
Request | Trait Description | Status | |---------------------------------------|---|--------------------|---|--| | 1. Squash | Asgrow Seed | 1994 | - | - | | 2. Tomato | Thai Pan Trading
Co., Ltd | 1994 | - | Not permitted | | 3. Tomato | UpJohn Inc. | 1995 | Antisent RNA
(delayed fruit
ripening) | Trial completed | | 4. Tomato | Thai Pan Trading
Co., Ltd. | 1995 | - | Not imported | | 5. Cotton | Monsanto
Thailand Ltd. | 1995 | Bt Cry 1A © | Trial completed | | 6. Corn | Novartis
Thailand Co.,
Ltd. | 1996 | Bt | Approved under containment at Novartis experiment station | | 7. Cotton | Monsanto
Thailand Ltd. | 1996 | Bt Cry 1A © | Trial completed | | 8. Squash | Department of
Agriculture | 1996 | Coat Protein
PRSV | Trial contained in lab and greenhouse | | 9. Mali 105 Rice | Department of
Agriculture | 1997 | Xa21 | Trial contained in greenhouse | | 10. Papaya | Department of
Agriculture | 1997 | CP-gene of PRSV | Trial in field
planting in
DOA's research
station | | 11. Cotton
(NUCOTN 33 B) | Monsanto
Thailand Ltd. | 1997 | Bt Cry 1A ©
(Resistant to
American
ballworm) | Trial completed | | 12. Cotton
(roundup 1445,
1698) | Monsanto
Thailand Ltd. | 1997 | CP 4EPSPS | Trial completed | | 13. Corn | Pioneer
Overseas Seeds
Corp. Thailand | 1997 | Bt (Mon 810) Resistant to Asiatic corn stalk borer | Trail contained in greenhouse | | 14. Dry,
Powdered Bt
Corn | Dekalb Genetics
Corp. | 1997 | Bt | Approved by
NBC, no
response | | 15. Corn | Monsanto
Thailand Ltd. | 1997 | Bt | Inappropriate
imports,
destroyed | | 16. Corn
(roundup) | Monsanto
Thailand Ltd. | 1997 | Roundup
resistant | Inappropriate
imports,
destroyed | | 17. Tomato | A local company | 1997 | SAVR | Not permitted | | Crop | Applicant(s) | Year of | Trait | Status | |------------------|-------------------|-----------------|---------------------------|--------------------| | 18. Corn | Monsanto | Request
1998 | Description mEPSPS | Trial contained in | | (Glyfosate | Thailand Ltd. | 1990 | HIEPSPS | | | herbicide | Thalland Ltd. | | | greenhouse | | resistance) | | | | | | 19. Corn | Monsanto | 1998 | Bt (Mon 810) | Trial completed | | 17. 00111 | Thailand Ltd. | 1770 | Bt (Morr 610) | in greenhouse | | 20. Corn | Charoen Produce | 1998 | PAT | Not permitted | | (DLL25 | Co., Ltd. | | | | | Glyfosinate | · | | | | | resistance) | | | | | | 21. Corn | Cargill Seed Co., | 1998 | Bt Cry 1 A (b) | Trial suspended | | (CHAW 9703 Bt) | Ltd. | | | · | | 22. Corn (Bt | Novartis | 1998 | Bt event 176 | Not appropriate | | event 176) | Thailand Co., | | | imports, | | | Ltd. | | | destroyed | | 23. Hybrid Corn | Novartis | 1998 | Bt event 176 | Trial completed | | Bt. Event 176 | Thailand Co., | | | | | | Ltd. | | | | | 24. Hybrid | Mansanto | 1999 | Bt cry 1A © | Trial completed | | Cotton non-Bt | Thailand Ltd. | | | | | 25. Cotton | Monsanto | 1999 | CP 4EPSPS | Trial completed | | (roundup | Thailand Ltd. | | | in greenhouse | | resistance, line | | | | | | 1445) | | 1000 | ED000 | - | | 26.Corn GA-21 | Monsanto | 1999 | mEPSPS | Trial completed | | (roundup | Thailand Ltd. | | | in greenhouse | | resistance) | | | | | | 27. Corn | Monsanto | 1999 | Bt (Mon 810) | Trial contained in | | 27. COITI | Thailand Ltd. | 1777 | Dt (Mort 010) | small field plot | | 28. Corn Chaw | Monsanto | 2000 | Glyfosate | - | | 9703 | Thailand Ltd. | | resistance | | | 29. Corn C-919 | Monsanto | 2000 | Bt Cry 1A (b) | Pending Request | | Bt | Thailand Ltd. | | | for field trial | | 30. Corn C-919 | Monsanto | 2000 | CP-EPSPS | Pending request | | 603 (roundup | Thailand Ltd. | | | for trial lab and | | resistance) | | | | greenhouse | | 31. Papaya | Kasetsart | 2000 | CP-gene of PRSV | Trial contained in | | | University | | _ | lab and | | | | | | greenhouse | | 32. Cotton | Monsanto | 2000 | Bt cry 1A © | Field Trial | | NUCOTN33 | Thailand Ltd. | | | completed | | (American | | | | | | bollworm | | | | | | resistance) | | | | | End of Report.